Reproduction Quality Notice This document is part of the Air Technical Index [ATI] collection. The ATI collection is over 50 years old and was imaged from roll film. The collection has deteriorated over time and is in poor condition. DTIC has reproduced the best available copy utilizing the most current imaging technology. ATI documents that are partially legible have been included in the DTIC collection due to their historical value. If you are dissatisfied with this document, please feel free to contact our Directorate of User Services at [703] 767-9066/9068 or DSN 427-9066/9068. ### Do Not Return This Document To DTIC ## Reproduced by AIR DOCUMENTS DIVISION HEADQUARTERS AIR MATERIEL COMMAND WRIGHT FIELD, DAYTON, OHIO # The U.S. GOVERNMENT **IS ABSOLVED** FROM ANY LITIGATION WHICH MAY ENSUE FROM THE CONTRACTORS IN - FRINGING ON THE FOREIGN PATENT RIGHTS WHICH MAY BE INVOLVED. WRIGHT FIELD, DAYTON, OHIO No. 10 Table of The second secon D52.43/1755 ATI No.6442 ### WARTIME REPORT ORIGINALLY ISSUED November 1941 as Advance Restricted Report WIND-TUNNEL TESTS OF EIGHT-BLADE SINGLE- AND DUAL-ROTATING PROPELLERS IN THE TRACTOR POSITION By David Biermann and W. H. Gray Langley Memorial Aeronautical Laboratory Langley Field, Va. FILE COPY RETURN TO Special Documents Branch - TSRWF-6 Wright Field Welerence Library Section Air Documents Division - Intelligence (T-2) Wright Field, Layton, Unio. NACA WASHINGTON JUL 21 1947 > NACA WARTIME REPORTS are reprints of papers originally issued to provide rapid distribution of advance research results to an authorized group requiring them for the war effort. They were previously held under a security status but are now unclassified. Some of these reports were not technically edited. All have been reproduced without change in order to expedite general distribution. ## WIND TUNNEL TESTS OF EIGHT-BLADE SINGLE- AND DUAL-ROTATING PROPELLERS IN THE TRACTOR POSITION By David Biermann and W. H. Gray #### SUIMARY Tests of 10-foot diameter, eight-blade single- and dual-rotating propollers were conducted in the 20-foot propeller-research tunnel as a continuation of a provious investigation of four- and six-blade propellers. The propellers were neuted at the front end of a streamline body in spinners that covered the hubs and part of the shanks. The effect of a symmetrical wing mounted in the slipstream was investigated. Blade-angle settings ranged from 20° to 65°. The results indicate that dual rotation resulted in gains of 1 to 8 percent in officiency over single rotation for eight-blade propellers, but the presence of a wing roduced the gain by about one-half. Also indicated was a greater power absorption due to dual rotation over the entire flight range, and higher efficiency or thrust for the range of take-off and clinb. #### INTRODUCTION A report proviously released (reference 1) presented results of tests of four- and six-blade dual- and single-rotating tractor propellers. The present report describes the results of a subsequent investigation of eight-blade single- and dual-rotating propellers nounted in the tractor position on the same set-up as that proviously used. The effect of a symmetrical wing nounted in the slipstream was included in the investigation as before. #### APPARATUS AND METHODS Inasauch as the present investigation is a continuation of one previously made in the propeller-research tunnel (see reference 1), a detailed description of the apparamental examples of the reference of the second description descri ratus and methods will not be repeated here. A short description is included, however, in order to make this report fairly complete within itself. Propellers. - Both the eight-blade single- and dualrotating propollers were mounted in four-way hubs spaced 915 inchet apart (see figs. 1 and 2), thereby providing identical blade shank and spinner conditions. Preliminary tosts were made to determine the optimum angular displacement between the front and rear propeller blades for the single-rotation tests; the blades of the front propeller were set to lead the blades of the rear propeller by 75°, 52½°, and 50°. Although the results indicated little difference between these three spacings, the 52½° spacing was considered the rest. Equal spacing of 45° was not possible owing to a limitation imposed by the shaft spline. The blades used for the present investigation were the same as previously tested, namely, Ramilton Standard 3155-6 and 3156-6, right-hand and left-hand, respectively. Bladeform curves are given in figure 3. Clark T sections are incorporated throughout. Test conditions. - Because of the limiting tunnel speed (approximately 110 mph) and the limiting power of the drive meters (two 25 hp electric meters), the Reynolds number and the tip speed were considerably lower than these experienced in flight. The maximum propeller speed, which was 550 rpm, who obtainable only for the low blade angles and the low V/nD range of the tests. The tip speed, consequently, was below 300 feet per second, and thus the effect of compressibility could not be measured. The Reynolds number of the 0.75R section was only of the order of one million. The effect of Reynolds number was not critical within the range of the tests as the effect of changes between one-half million and one million could not be measured. The left-hand (front) propeller was set at even values of blade setting for the dual-retation tests. The right-hand (rear) propeller was set to absorb the same power as the left-hand propeller for only the peak efficiency condition. A plot of the angular difference between the right-hand and the left-hand propeller-blade settings is given in figure 4. The speed of the right- and the left-hand propellers was maintained equal throughout the tosts. The test procedure was the same as that used for previous investigations in this tunnel. #### RESULTS AND DISCUSSION The measured values have been reduced to the usual coefficients of thrust, power, and propulsive efficiency, $$0_s = \frac{\rho V^s}{Pn^s}$$ where the effective thrust is the measured thrust of the propeller-body combination plus the drag of the body measured separately. - D propellor diameter, feet - n propeller rotational speed, revolutions per second - ρ mass density of the air, slugs per cubic foot e karanta da Tabun baran These coefficients were plotted against V/nD. The results are given in the following figures: #### Figures. - 5 7 Characteristic curves for eight-blade propellor, single rotation without wing - 8 11 Characteristic curves for eight-blade propoller, dual rotation without wing - 13 15 Characteristic curves for eight-blade propellor, single rotation with wing Figures (cont.) - 16 20 Characteristic curves for eight-blade propoller, dual rotation with wing - 21 Ratio of power coefficients per black for eightand three-black propellers - 22 23 Characteristic curve comparisons showing offect of enall variations in rear blade-angle set- - 24 25 Efficiency envelope comparisons for eight-blade propellers - 26 27 Efficioner onvolopo comparisons of four-, six-, and eight-blade propellers - 28 29 Increments of officiency resulting from dual rotation - 30 32 Effect of dual rotation on efficiency for constant power coefficients - 33 Effect of dual rotation on thrust The general characteristics of eight-blade singleand dual-rotating propellers, shown in figures 5 to 20, indicate that the principal effect of the increased solidity over that for the four- and six-blade propellers reported in reference 1 was increased total power absorption a with little loss in blade efficiency. Effect of dual rotation on total power absorbed.— Of particular interest is the fact that the dual-rotating propellers absorbed approciably more power than did the eingle-rotating one, as may be noted in figures 16 to 19, wherein the characteristic curves obtained for several angle settings for single rotation are superimposed on those for dual rotation. This increased power absorption may be accounted for by the fact that the front propeller introduced a rotational component to the slipstream, which increased the resultant velocity ever the rear propeller blades. This rotational component is greatest when the blade elements neet the relative air with the greatest angles of attack, so the effect was more noticeable at low V/nD values than for the high V/nD values. This in- 10 may creased power-absorption characteristic of dual-rotating propellere is one explanation for their resulting superior take-off qualities, owing to the fact that for this condition the pitch is roduced to a lower value than for single-rotating propellers. A comparison is made in figure 21 wherein the power absorbed at yeak efficiency per blade, relative to that for the blades of a three-blade propeller, is presented for both single- and dual-rotating propellers. This plot indicates that the effectiveness of each blade of the dual propeller in absorbing power was substantially more than that for a single-rotating propeller; the individual blades of an eight-blade dual propeller absorbed approximately 87 percent as much power as each blade of a three-blade single propeller, as compared to only 80 percent for an eight-blade single propeller. Effect of dual rotation on power absorbed by rear propeller. The dual-rotation tests were conducted with the rear propeller eet at a slightly lower angle than the front one in order to equalize the power for the peak efficiency condition. The rear propeller absorbed more power than the front one at lower V/nD values than those for peak efficiency. A few teste were made to determine the blade settings of the rear propeller acceedancy to produce equal power absorption; the results of these tests are shown in figures 22 and 23. Whether there is any aerodynamic advantage in equalizing the power of the two propellers for the take-off and climbing conditions of flight cannot be determined from these tests because direct efficiency comparisons cannot be made on a basis of equal power absorption. Envolope officiency comparisons. The same general improvement in efficiency due to dual rotation may be noted in figure 24 for the eight-blade propellere as for the earlier tests of four- and eix-blade propellers. The gain in efficiency due to dual rotation, without the wing, ranged from about 1 to 8 percent, depending upon the blade angle or V/nD, which is somewhat greater than that measured in the four- and six-blade tests. The gains were somewhat lass with the wing in place, owing to its offset in reducing the rotational lossee for the single-rotating propeller. The wing appeared to have a slight beneficial effect on the dual propellere, as may be noted in figure 25. This came effect, which is not easily accounted for, was also indicated in the earlier tests of the four- and six-blade propellers. In figures 26 and 27 are shown the envelope efficiency curves for the present eight-blade propellers and curves for four- and six-blade propellers, obtained from reference 1 for comparison. The general effect of increasing the solidity for single rotation without the wing, shown in figure 26(a), was to reduce the efficiency a few percent over the V/nD range. The presence of the wing resulted in raising the efficiency of all these single-rotating propollers, particularly those of highest solidity. (See fig. 26(b).) The lossin efficiency resulting from increasing the solidity was generally less for dual rotation than for single rotation, as may be noted from figures 26 and 27, particularly for the condition without wing. . 6 It should be pointed out that envelope efficiency comparisons for propellers of different colidity are more of an academic interest than of practical value because of the fact that the power absorption is different for different solidities. Such comparisons provide a measure of blade efficiency, or the effect of blade interference. From engineering design considerations the comparisons should be made on the basis of constant power. Such comparisons of solidity are provided in reference 2. The effects of dual rotation on the peak efficiency for four-, six-, and eight-blade propellers are summarised in figures 28 and 29. Although the results are not of sufficient accuracy to define differences in efficiency less than 1 percent, they show, in general, that the gain arising from dual-rotating propellers increases with the blade angle or V/nD, and also with propeller solidity. The gains were somewhat greater for the condition without the wing than with the wing (7 percent as compared with 42 percent, for V/nD of 5.0, eight-blade propeller.) Instruct and thrust comparisons at conctant power. Instruct as the dual-rotating propollers absorbed somewhat more power at the same blade setting than the single-rotating propollers, the effect of dual rotation on efficiency should be based on equal power absorption. Comparisons are made in figures 30 to 32 for Cp values of 0.2, 0.4, and 0.6. Substantial gains in efficiency may be noted for the entire operating range, particularly for the take-off condition of propellers operating at high values of Cp. Those efficiency gains are translated into thrust gains in figure 33. Take-off thrust gains up to 20 peracent are indicated for dual propellers operating at a power coofficient of 0.6; somewhat loss for lower power coefficients. This increased thrust may be accounted for partly by the fact that duck-rotating propollors absorbed nore power than single-rotating ones as mentioned before and, consequently, the blade-angle settings for the dual propollors were computed to be somewhat lower than for single-rotating propellers; particularly for the take-off and climb conditions. This lower blade-angle setting results in greater thrust for a given power cutput, owing to the higher lift-drag ratios of the elements. Also with dual propellers the lesses due to slipstream rotation are greatly reduced and perhaps eliminated, which accounts for a large percentage of the gain in efficiency. #### conclusions The general effects of dual rotation on propeller characteristics found in previous tests of four- and sixblade propellers were similar, but were more pronounced in the present investigation of eight-blade propellers. These effects are listed more specifically in the following conclusions relating to the present investigation. - l. The peak efficiency of an eight-blade dualretating probeller was found to be from 1 to 8 percent higher than that for a corresponding single-retating propollor. The gain in efficiency depended upon the bladeangle setting, the higher the setting the greater the gain, up, to a limiting test blade-angle of 55. - 2. The prosence of a wing in the slipstream improved the officioncy of the single-rotating propellor about half as much as was obtained by means of dual rotation. - 3. An eight-blade dual-rotating propeller was found to absorb substantially more power at peak officiency than an eight-blade single-rotating propeller; the effect was even more presented at take-off and clinking conditions. - 4. An eight-blade dual-rotating propellor was found to be substantially more efficient for the take-off condition of flight than an eight-blade single-rotating propellor, particularly for conditions of operation at high power coefficients. 5. The blade efficiency of eight-blade single- and dual-rotating propollers was only slightly less than for tested. 6. The power absorbed per blade by eight-blade dual-rotation and eight-blade single-rotation propellere, as compared to a three-blade propeller, was about 87 and 80 percent, respectively, at peak efficiency. Langley Monorial Aeronautical Laboratory, National Advisory Committee for Aeronautics, Langley Field, Va. #### REFERENCES - 1. Biermann, David, and Hartman, Edwin P.: Wind-Tunnel Tests of Four- and Six-Blade, Single- and Dual-Rotating Tractor Propollors. NACA Rep. No. 747, - 2. Biormann, David, and Gonway, Robert No.: The Selection of Propellers for High Thrust at Low Airspeed. MACA Figure 1 .- Plan view showing dimensional details of wing and nacelle. 1-384 Figure 2. - Test set-up. Bight-blade dual-rotation propeller installed. Figure 4.- Difference in blade angle for equal torque at peak efficiency for eight blades, dual rotation. Figure 21.- Ratio of power absorbed at peak efficiency per blade for eight-and three-blade propellers. With wing. 1-384 .L-384 663- Puwer-coafficient curves for 8-blade, single . I-384 1-384 inte 9(b) - Phaen-bueff cont bures for G-blode and Figure 10(9): Individual power coefficient curves for 8-blade dual rotation, tractor, without wing. Figure 18.- Design chart for propeller 3155-6, eight-blade single rotation with wing. Figure IA. Thrust coefficient carres for B-blade dus' retainn with wing, showing superimpresed Carres for 18th 48 and 62 ungla nathion (8).—Power coefficient curves for B-blace dual relation with wing, showing superimpased curve for 30° single relation. \$9 辐 Figure (1981 - Power exellicion curves for Biblioss dust reteinen mith ming, enoming superimposed curves for Planter (SAM) in Individual annual condition and moment from British de annual annual conditions. Figure 20.- Design chart for propellers 3155-6(R.H.) and 3156-6(L.H.), eight-blade dual rotation with wing. . 1-384 5+5 10% 1.2 for a front blade angle of 40." (8-blade dual rotat 97 VIND 5 .48 .40 Figure 23.- Power Figure 23.- Power coefficient curves showing the effect of emuli varieties. (8-blade dual rotation propellers without wing.) VinD (a) Without wing (b) With wing Figure 24.— Efficiency envelope comporisons for eight-blade propeller showing effect of dual VinD (b) Dual rotation Figure 25.- Efficiency envelope comparisons for eight-blade propeller showing effect of wing Figure 24. Efficiency envelope comporisons for eight-blade propeller showing effect of dua) (b) Dual ratation Figure 25.- Efficiency envelope comparisons for eight-blade propeller shawing effect at wing (a) Without wing. (b) With wing. Figure 26.- Efficiency envelope comparisons for single rotation (4-and 6-blade results taken from reference 1). (a) Without wing. (b) With wing. Figure 27.- Efficiency envelope comparisons for dual rotation (4-and 6-blade results taken from reference 1). Figure 28.- Increments of peak efficiency resulting from dual rotation. Without wing (4-and 6-blade results taken from reference 1). Figure 29.- Increments of peak efficiency resulting from dual rotation. With wing (4-and 6-blade results taken from reference 1). Figure 30.- Effect of dual rotation on efficiency for constant power. $C_{\rm p}$ = 0.2. With wing. Figure 31.- Effect of dual rotation on efficiency for constant power. Cp = 0.4. With wing. Figure 32.- Effect of dual rotation on efficiency for constant power. Cp = 0.6. With wing. Figure 33.- Effect of dual rotation on thrust at constant power. With wing. # REEL-C 147 A.T.I. 6 4 4 2 The state of s * 2000 TITLE: Wind-Tunnel Tests of Eight-Blade Single- and Dual-Rotating Propellers in the Traction Position AUTHOR(S): Biermann, David; Gray, W. H. ORIGINATING AGENCY: National Advisory Committee for Aeronautics, Washington, D. C. PUBLISHED BY: (Same) DATE DOC CLASS COUNTRY LAMBUAGE PAGES MANAGE ATLCMS Nov '41 Unclass. U.S. 35 photos, diagrs, graphs Eng. ABSTRACT: Tests of 10-ft diameter, eight-blade, single- and dual-rotating propellers were conducted in 20-ft propeller research tunnel. Propellers were mounted at front end of a streamline body in spinners that covered hubs and parts of shanks. Effect of a symmetrical wing mounted in slipstream was investigated. Blade-angle settings ranged from 20° to 65°. Results indicate that dual rotation resulted in gains of from 1 to 8% in efficiency over single rotation for eight-blade propellers, but presence of a wing reduced gain about one-half. Greater power absorption caused by dual rotation over flight range and higher efficiency or thrust for range of take-off and climb was in- DISTRIBUTION: Request copies of this report only from Originating Agency DIVISION: Propellers (11) SECTION: Testing (8) SUBJECT HEADINGS: Propellers - Testing (75480): Propellers - Performance (75479,28); Propellers - Slipstream effects (75479.9); Propellers, Duel-rotating (75481.3) ATI SHEET NO.: R-11-8-14 dicated. Air Documents Division, Intelligence Department Air Meterial Command AIR TECHNICAL INDEX Wright-Petterson Air Force Base Dayton, Ohio ATI- 6442 (None) ORIG. AGENCY NO ARR-L-384 PUBLISHING AGENCY NO. MOUSE ON Dual Rotation Propellers « Alrodynamic Characteristis P1/1 ATI- 6442 ITILE: Wind-Tunnel Tests of Eight-Blade Single- and Dual-Rotating Propellers in the REVISION Traction Position (None) AUTHOR(S): Blermann, David; Gray, W. H. ORIG. AGENCY NO. ARR-L-384 ORIGINATING AGENCY: National Advisory Committee for Aeronautics, Washington, D. C. PUBLISHED BY: (Same) PURE PROFESSION AGENCY MO. BATU DOC. CLASS. COUNTRY LANGUAGE PAGES ILLUSTRATIONS Nov '41 Unclass. U.S. Eng. 35 photos, diagra, graphs ABSTRACT: Tests of 10-ft diameter, eight-blade, single- and dual-rotating propellers wers conducted in 20-ft propellsr research tunnel. Propeliers were mounted at front end of a streamline body in spinners that covered hubs and parts of shanks. Effect of a symmetrical wing mounted in slipstream was investigated. Blade-angle settings ranged from 200 to 650. Results indicate that dual rotation resulted in gains of from 1 to 8% in efficiency over single rotation for eight-blads propellers, but presents of a wing reduced gain about one-half. Greater power absorption caused by dual rotation over flight range and higher efficiency or thrust for range of taks-off and climb was indicated. DISTRIBUTION: Request copies of this report only from Originating Agency #### DIVISION: Propellers (11) SECTION: Testing (8) ATI SHEET NO.: R-11-8-14 AIR TECHNICAL INDEX SUBJECT HEADINGS: Propellers - Testing (75480): Propellers - Performance (75479.28); Propellers - Slipstream effects (75479.9); Propellers, Duel-rotating (75481.3) Air Decuments Division, Intelligence Department Air Meterial Command Wright-Patterson Air Perce Deso Dayton, Ohio